Review 2

Operating Systems Wenbo Shen

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

Revisit - Process Concept

- Process =
 - code (also called the text)
 - initially stored on disk in an executable file
 - program counter
 - points to the next instruction to execute (i.e., an address in the code)
 - content of the processor's registers
 - a runtime stack
 - a data section
 - global variables (.bss and .data in x86 assembly)
 - a heap
 - for dynamically allocated memory (malloc, new, etc.)

Thread Definition

- A thread is a basic unit of CPU utilization within a process
- Each thread has its own
 - thread ID
 - program counter
 - register set
 - Stack
- It shares the following with other threads within the same process
 - code section
 - data section
 - the heap (dynamically allocated memory)
 - open files and signals
- Concurrency: A multi-threaded process can do multiple things at once

A More Detailed Figure

process

Advantages of Threads?

- Economy:
 - Creating a thread is cheap
 - Much cheaper than creating a process
 - Context-switching between threads is cheap
 - Much cheaper than between processes
- Resource Sharing:
 - Threads naturally share memory
 - With processes you have to use possibly complicated IPC (e.g., Shared Memory Segments)
 - Having concurrent activities in the same address space is very powerful
 - But fraught with danger

Advantages of Threads?

- Responsiveness
 - A program that has concurrent activities is more responsive
 - While one thread blocks waiting for some event, another can do something
 - e.g. Spawn a thread to answer a client request in a client-server implementation
 - This is true of processes as well, but with threads we have better sharing and economy
- Scalability
 - Running multiple "threads" at once uses the machine more effectively
 - e.g., on a multi-core machine
 - This is true of processes as well, but with threads we have better sharing and economy

Drawbacks of Threads

- Threads may be more memory-constrained than processes
 - Due to OS limitation of the address space size of a single process
 - Not a problem any more on 64-bit architecture
- Threads do not benefit from memory protection
 - Concurrent programming with Threads is hard
 - But so is it with Processes and Shared Memory Segments

User Threads vs. Kernel Threads

- Threads can be supported solely in User Space
 - Threads are managed by some user-level thread library (e.g., Java Green Threads)
- Threads can also be supported in Kernel Space
 - The kernel has data structure and functionality to deal with threads
 - Most modern OSes support kernel threads
 - In fact, Linux doesn't really make a difference between processes and threads (same data structure)

Many-to-One Model

- Advantage: multi-threading is efficient and low-overhead
 - No syscalls to the kernel
- Major Drawback #1: cannot take advantage of a multi-core architecture!
- Major Drawback #2: if one threads blocks, then all the others do!
- Examples (User-level Threads):
 - Java Green Threads
 - GNU Portable Threads

One-to-One Model

- Removes both drawbacks of the Many-to-One Model
- Creating a new threads requires work by the kernel
 - Not as fast as in the Many-to-One Model
- Example:
 - Linux
 - Windows
 - Solaris 9 and later

Many-to-Many Model

- A compromise
- If a user thread blocks, the kernel can create a new kernel threads to avoid blocking all user threads
- A new user thread doesn't necessarily require the creation of a new kernel thread
- True concurrency can be achieved on a multi-core machine
- Examples:
 - Solaris 9 and earlier
 - Win NT/2000 with the ThreadFiber package

Two-Level Model

- The user can say: "Bind this thread to its own kernel thread"
- Example:
 - IRIX, HP-UX, Tru64 UNIX
 - Solaris 8 and earlier

Linux Threads

- In Linux, a thread is also called a light-weight process (LWP)
- The clone() syscall is used to create a task
 - Shares execution context with its parent
 - pthread library uses clone() to implement threads. Refer to ./nptl/sysdeps/pthread/createthread.c

flag	meaning			
CLONE_FS	File-system information is shared.			
CLONE_VM	The same memory space is shared.			
CLONE_SIGHAND	Signal handlers are shared.			
CLONE_FILES	The set of open files is shared.			

Linux Threads

Single-threaded process vs multi-threaded process

UID	PID	PPID	LWP	С	NLWP	STIME	TTY	TIME CMD
root	1	0	1	0	1	3月 11	?	00:00:19 /sbin/init splash
root	2	0	2	0	1	3月11	?	00:00:00 [kthreadd]
root	4	2	4	0	1	3月11	?	00:00:00 [kworker/0:0H]
root	6	2	6	0	1	3月11	?	00:00:00 [mm_percpu_wq]
root	7	2	7	0	1	3月11	?	00:00:00 [ksoftirqd/0]
root	8	2	8	0	1	3月11	?	00:00:31 [rcu_sched]
root	9	2	9	0	1	3月11	?	00:00:00 [rcu_bh]
root	10	2	10	0	1	3月11	?	00:00:00 [migration/0]
root	11	2	11	0	1	3月11	?	00:00:00 [watchdog/0]
root	704	1	704	0	1	3月11	?	00:00:00 /usr/sbin/cron -f
root	718	1	718	0	16	3月 11	?	00:00:00 /usr/lib/snapd/snap
root	718	1	882	0	16	3月11	?	00:00:00 /usr/lib/snapd/snap
root	718	1	883	0	16	3月11	?	00:00:00 /usr/lib/snapd/snap
root	718	1	884	0	16	3月11	?	00:00:00 /usr/lib/snapd/snap
root	718	1	885	0	16	3月11	?	00:00:00 /usr/lib/snapd/snap
root	718	1	917	0	16	3月11	?	00:00:00 /usr/lib/snapd/snap
root	718	1	921	0	16	3月11	?	00:00:01 /usr/lib/snapd/snap
root	718	1	922	0	16	3月11	?	00:00:00 /usr/lib/snapd/snap
root	718	1	923	0	16	3月11	?	00:00:01 /usr/lib/snapd/snap
root	718	1	924	0	16	3月11	?	00:00:01 /usr/lib/snapd/snap

multithreaded process

Linux Threads

- Linux does not distinguish between processes and threads: they're called tasks
 - Kernel data structure: task_struct
- A process is
 - either a single thread + an address space
 - PID is thread ID
 - or multiple threads + an address space
 - PID is the leading thread ID

User thread to kernel thread mapping

- One task
 - One task struct PCB
 - Execute in one thread
 - Can be executed in user space
 - User code, user space stack

- Can be executed in kernel space
 - Such as calls a system call
 - Execution flow traps to kernel
 - Execute kernel code, use kernel space stack

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

CPU Scheduling

- Definition: the decisions made by the OS to figure out which ready processes/threads should run and for how long
 - Necessary in multi-programming environments
- CPU Scheduling is important for system performance and productivity
 - Maximizes CPU utilization so that it's never idle
- The policy is the scheduling strategy
- The mechanism is the dispatcher
 - A component of the OS that's used to switch between processes
 - That in turn uses the context switch mechanism
 - Must be lightning fast for time-sharing (dispatcher latency)

Scheduling Objectives

- Finding the right objective is an open question
- There are many conflicting goals that one could attempt to achieve
 - Maximize CPU Utilization
 - Fraction of the time the CPU isn't idle
 - Maximize Throughput
 - Amount of "useful work" done per time unit
 - Minimize Turnaround Time
 - Time from process creation to process completion
 - Minimize Waiting Time
 - Amount of time a process spends in the READY state
 - Minimize Response Time
 - Time from process creation until the "first response" is received
- Question: should we optimize averages, maxima, variances?
 - Again, a lot of theory here...

Scheduling and Queues

CPU Switch From Process to Process

A context switch occurs when the CPU switches from one process to another.

Context Switch

- When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process via a context switch
- Context of a process represented in the PCB
- Context-switch time is overhead; the system does no useful work while switching
 - The more complex the OS and the PCB → the longer the context switch
- Time dependent on hardware support
 - Some hardware provides multiple sets of registers per CPU → multiple contexts saved/loaded at once

Context Switch

```
ENTRY(cpu switch to)
 x10, #THREAD CPU CONTEXT
 mov
 add x8, x0, x10
 mov x9, sp
 stp x19, x20, [x8], #16
 stp x21, x22, [x8], #16
 stp x23, x24, [x8], #16
 stp x25, x26, [x8], #16
 stp x27, x28, [x8], #16
 stp x29, x9, [x8], #16
 str 1r, [x8]
 add x8, x1, x10
 ldp x19, x20, [x8], #16
 x21, x22, [x8], #16
 ldp
 1dp x23, x24, [x8], #16
 ldp x25, x26, [x8], #16
 ldp x27, x28, [x8], #16
 1dp x29, x9, [x8], #16
 ldr lr, [x8]
 mov sp, x9
 sp el0, x1
 msr
 ret
ENDPROC(cpu switch to)
```


Context Switch

```
ENTRY(cpu switch to)
 x10, #THREAD CPU CONTEXT
 mov
 x8, x0, x10
 add
 x9, sp
 mov
 x19, x20, [x8], #16
 stp
 stp x21, x22, [x8], #16
 x23, x24, [x8], #16
 stp
 stp x25, x26, [x8], #16
 stp x27, x28, [x8], #16
 x29, x9, [x8], #16
 stp
 lr, [x8]
 str
 add
 x8, x1, x10
 ldp
 x19, x20, [x8], #16
 x21, x22, [x8], #16
 ldp
 x23, x24, [x8], #16
 ldp
 ldp
 x25, x26, [x8], #16
 ldp
 x27, x28, [x8], #16
 ldp
 x29, x9, [x8], #16
 ldr
 lr, [x8]
 sp, x9
 mov
 sp el0, x1
 msr
 ret
ENDPROC(cpu switch to)
```

Most important step is **STACK SWITCHING**

- 1) Move sp to general reg
- 2) Save old sp
- 3) Load new sp
- 4) Move new sp to sp reg

Scheduling Algorithms

- First-Come, First-Served Scheduling
- Shortest-Job-First Scheduling
- Round-Robin Scheduling
- Priority Scheduling
- Multilevel Queue Scheduling
- Multilevel Feedback Queue Scheduling

Average Waiting Time Average Turnaround Time

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

Race Condition

 Several processes (or threads) access and manipulate the same data concurrently and the outcome of the execution depends on the particular order in which the access takes place, is called a race-condition

Critical Section

- Consider system of n processes {p₀, p₁, ... p_{n-1}}
- Each process has a critical section segment of code
 - e.g., to change common variables, update table, write file, etc.
- Only one process can be in the critical section
 - when one process in critical section, no other may be in its critical section
 - each process must ask permission to enter critical section in entry section
 - the permission should be released in exit section
 - Remainder section

Solution to Critical-Section: Three Requirements

Mutual Exclusion

only one process can execute in the critical section

Progress

 if no process is executing in its critical section and some processes wish to enter their critical section, then only those processes that are not executing in their retainer sections can participate in deciding which will enter its critical section next, and this selection cannot be postponed indefinitely

Bounded waiting

- There exists a bound, or limit, on the number of times that other processes are allowed to enter their critical sections after a process has made a request to enter its critical section and before that request is granted
- It prevents starvation

Hardware Support for Synchronization

- Many systems provide hardware support for critical section code
- Uniprocessors: disable interrupts
 - currently running code would execute without preemption
 - generally too inefficient on multiprocessor systems
 - need to disable all the interrupts
 - operating systems using this not scalable
- Solutions:
 - 1. Memory barriers
 - 2. Hardware instructions
 - test-and-set: either test memory word and set value
 - compare-and-swap: compare and swap contents of two memory words
 - 3. Atomic variables

Synchronization

- Spinlock
 - Mutex lock with busy waiting (spin)
- Semaphore
 - introduces waiting queue

Synchronization

- Spinlock
 - Mutex lock with busy waiting (spin)
 - Good for short waiting (short critical section)
- Semaphore
 - introduces waiting queue
 - Good for long waiting (long critical section)
 - Wait and signal operations are protected by spinlock

Implementation with waiting queue

```
wait(semaphore *S) {
 S->value--;
 if (S->value < 0) {
 add this process to S->list;
 block();
signal(semaphore *S) {
 S->value++;
 if (S->value <= 0) {
 remove a process P from S->list;
 wakeup(P);
```

Semaphore w/ waiting queue

```
Semaphore mutex; // initialized to 1

do {
 wait (mutex);
 critical section
 signal (mutex);
 remainder section
} while (TRUE); //while loop but not busy waiting
```

Priority Inversion

- Priority Inversion: a higher priority process is indirectly preempted by a lower priority task
 - e.g., three processes, P_L, P_M, and P_H with priority P_L < P_M <
 P_H
 - P_L holds a lock that was requested by P_H ⇒ P_H is blocked
 - Рм becomes ready and preempted the PL
 - It effectively "inverts" the relative priorities of P_M and P_H
- Solution: priority inheritance
 - temporary assign the highest priority of waiting process (PH)
 to the process holding the lock (PL)

Classical Synchronization Problems

- Bounded-buffer problem
- Readers-writers problem
- Dining-philosophers problem

Bounded-Buffer Problem

- Two processes, the producer and the consumer share n buffers
 - the producer generates data, puts it into the buffer
 - the consumer consumes data by removing it from the buffer
- The problem is to make sure:
 - the producer won't try to add data into the buffer if it is full
 - the consumer won't try to remove data from an empty buffer
 - also call producer-consumer problem
- Solution:
 - n buffers, each can hold one item
 - semaphore mutex initialized to the value 1
 - semaphore full-slots initialized to the value 0
 - semaphore empty-slots initialized to the value N

Bounded-Buffer Problem

The producer process:

```
do {
//produce an item
  wait(empty-slots);
  wait(mutex);
  //add the item to the buffer
  signal(mutex);
  signal(full-slots);
 } while (TRUE)
```

Bounded Buffer Problem

The consumer process:

```
do {
wait(full-slots);
wait(mutex);
 //remove an item from buffer
 ...
 signal(mutex);
 signal(empty-slots);
 //consume the item
 ...
} while (TRUE);
```

Bounded Buffer Problem

The consumer process:

```
do {
wait(full-slots);
wait(mutex);
 //remove an item from buffer
 ...
 signal(mutex);
 signal(empty-slots);
 //consume the item
 ...
} while (TRUE);
```

Dining-Philosophers Problem

- Philosophers spend their lives thinking and eating
 - they sit in a round table, but don't interact with each other
- They occasionally try to pick up 2 chopsticks (one at a time) to eat
 - one chopstick between each adjacent two philosophers
 - need both chopsticks to eat, then release both when done
 - Dining-philosopher problem represents multi-resource synchronization
- Solution (assuming 5 philosophers):
 - semaphore chopstick[5] initialized to 1

An asymmetrical solution

 only odd philosophers start left-hand first, and even philosophers start right-hand first. This does not deadlock.

```
void pickup(Phil struct *ps)
  Sticks *pp;
  int phil count;
  pp = (Sticks *) ps->v;
  phil count = pp->phil count;
  if (ps->id % 2 == 1) {
 pthread mutex lock(pp->lock[ps->id]);
 /* lock up left stick */
 pthread mutex lock(pp->lock[(ps->id+1)%phil count]); /* lock right stick */
  } else {
 pthread_mutex_lock(pp->lock[(ps->id+1)%phil_count]); /* lock right stick */
 pthread mutex lock(pp->lock[ps->id]);
 /* lock up left stick */
}
void putdown(Phil struct *ps)
  Sticks *pp;
  int i;
  int phil count;
  pp = (Sticks *) ps->v;
  phil count = pp->phil count;
  if (ps->id % 2 == 1) {
 pthread mutex unlock(pp->lock[(ps->id+1)%phil count]); /* unlock right stick */
 pthread mutex unlock(pp->lock[ps->id]); /* unlock left stick */
  } else {
 pthread mutex unlock(pp->lock[ps->id]); /* unlock left stick */
 pthread mutex unlock(pp->lock[(ps->id+1)%phil count]); /* unlock right stick */
  }
}
```

Linux Synchronization

- Linux:
 - prior to version 2.6, disables interrupts to implement short critical sections
 - version 2.6 and later, fully preemptive
- Linux provides:
 - atomic integers
 - spinlocks
 - semaphores
 - on single-cpu system, spinlocks replaced by enabling/disabling kernel preemption
 - reader-writer locks

What have we studied so far

- Computer architecture
- OS overview
- OS structures
- Processes
- IPC
- Thread
- Scheduling
- Synchronization
- Deadlock

The Deadlock Problem

- Deadlock: a set of blocked processes each holding a resource and waiting to acquire a resource held by another process in the set
- Examples:
 - a system has 2 disk drives, P₁ and P₂ each hold one disk drive and each needs another one
 - semaphores A and B, initialized to 1

```
P<sub>1</sub> P<sub>2</sub>
```

wait (A); wait(B)

wait (B); wait(A)

Four Conditions of Deadlock

- Mutual exclusion: only one process at a time can use a resource
- Hold and wait: a process holding at least one resource is waiting to acquire additional resources held by other processes
- No preemption: a resource can be released only voluntarily by the process holding it, after it has completed its task
- **Circular wait**: there exists a set of waiting processes {P₀, P₁, ..., P_n}
 - P₀ is waiting for a resource that is held by P₁
 - P₁ is waiting for a resource that is held by P₂ ...
 - P_{n-1} is waiting for a resource that is held by P_n
 - P_n is waiting for a resource that is held by P₀

Handling deadlocks

- Deadlock prevention
- Deadlock avoidance
- Deadlock detection
- Deadlock recovery

Resource-Allocation Graph

- Two types of nodes:
 - $P = \{P_1, P_2, ..., P_n\}$, the set of all the **processes** in the system
 - $R = \{R_1, R_2, ..., R_m\}$, the set of all **resource** types in the system
- Two types of edges:
 - request edge: directed edge P_i → R_j
 - assignment edge: directed edge R_j → P_i

Resource-Allocation Graph

Process

Resource Type with 4 instances

Pi requests instance of Rj

Pi is holding an instance of Rj

Resource Allocation Graph

- One instance of R1
- Two instances of R2
- One instance of R3
- Three instance of R4
- P1 holds one instance of R2 and is waiting for a
- P2 holds one instance of R1, one instance of R instance of R3
- P3 is holds one instance of R3

Basic Facts

- If graph contains **no cycles → no deadlock**
- If graph contains a cycle
 - if only one instance per resource type,

 → deadlock
 - if several instances per resource type possibility of deadlock

Deadlock Prevention

- How to prevent mutual exclusion
 - not required for sharable resources
 - must hold for non-sharable resources
- How to prevent hold and wait
 - whenever a process requests a resource, it doesn't hold any other resources
 - require process to request all its resources before it begins execution
 - allow process to request resources only when the process has none
 - low resource utilization; starvation possible

Deadlock Prevention

- How to handle no preemption
 - if a process requests a resource not available
 - release all resources currently being held
 - preempted resources are added to the list of resources it waits for
 - process will be restarted only when it can get all waiting resources
- How to handle circular wait
 - impose a total ordering of all resource types
 - require that each process requests resources in an increasing order
 - Many operating systems adopt this strategy for some locks.

Deadlock Avoidance

- Dead avoidance: require extra information about how resources are to be requested
 - Is this requirement practical?
- Each process declares a max number of resources it may need
- Deadlock-avoidance algorithm ensure there can never be a circular-wait condition
- Resource-allocation state:
 - the number of available and allocated resources
 - the maximum demands of the processes
- Single instance deadlock avoidance
- Banker Algorithm

Deadlock Detection: Single Instance Resources

- Maintain a wait-for graph, nodes are processes
- $P_i \rightarrow P_j$ if P_i is waiting for P_j
- Periodically invoke an algorithm that searches for a cycle in the graph
 - if there is a cycle, there exists a deadlock
 - an algorithm to detect a cycle in a graph requires an order of n² operations,
 - where n is the number of vertices in the graph

Wait-for Graph Example

Resource-allocation Graph

wait-for graph

Deadlock Detection: Multi-instance Resources

- Detection algorithm similar to Banker's algorithm's safety condition
 - to prove it is not possible to enter a safe state
- Data structure
 - available: a vector of length m, number of available resources of each type
 - allocation: an n x m matrix defines the number of resources of each type currently allocated to each process
 - request: an *n* x *m* matrix indicates the current request of each process
 - request [i, j] = k: process P_i is requesting k more instances of resource
 R_j
 - work: a vector of m, the allocatable instances of resources
 - finish: a vector of m, whether the process has finished
 - if allocation[i] ≠ 0 → finish[i] = false; otherwise, finish[i] = true

Deadlock Recovery: Option I

- Terminate deadlocked processes. options:
 - abort all deadlocked processes
 - abort one process at a time until the deadlock cycle is eliminated
 - In which order should we choose to abort?
 - priority of the process
 - how long process has computed, and how much longer to completion
 - resources the process has used
 - resources process needs to complete
 - how many processes will need to be terminated
 - is process interactive or batch?

Deadlock Recovery: Option II

- Resource preemption
 - Select a victim
 - Rollback
 - Starvation
 - How could you ensure that the resources do not preempt from the same process?